UNCLASSIFIED AD 296 018 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 296 018- **TECHNICAL MEMORANDUM 1107** **DETERMINATION** OF **AVAILABLE STABILIZER** IN AGED PROPELLANTS CONTAINING EITHER DIPHENYLAMINE OR ETHYL CENTRALITE ВΥ **MILTON ROTH** copy no. $\frac{29}{67}$ of $\frac{67}{67}$ FEBRUARY 1963 65-2-2 PICATINNY ARSENAL - DOVER, NEW JERSEY ### TECHNICAL MEMORANDUM 1107 AMMUNITION GROUP DETERMINATION OF AVAILABLE STABILIZER AGED PROPELLANTS CONTAINING EITHER DIPHENYLAMINE OR ETHYL CENTRALITE BY MILTON ROTH FEBRUARY 1963 REVIEWED BY Chief, Process Engineering Laboratory APPROVED BY: Production & Maint. Engineering Division ### TABLE OF CONTENTS | | Page | |---|-------| | INTRODUCTION | 1 | | DISCUSSION OF RESULTS | 3 | | CONCLUSIONS | 4 | | PROCEDURE | 4 | | DETERMINATION OF AVAILABLE STABILIZER CONTENT | 5 | | DETERMINATION OF AVAILABLE DIPHENYLAMINE | 5 | | DETERMINATION OF AVAILABLE ETHYL CENTRALITE | 6 | | REFERENCES | 7 | | APPENDICES | | | A. Figures | A1-6 | | B. Tables | B1-10 | | TABLE OF DISTRIBUTION | i | ### ACKNOWLEDGEMENT The author wishes to thank Mr. M.R. Younginer, of the Explosives and Propellants Laboratory, Feltman Research Laboratories, for preparing, distributing and analyzing the samples and standards used in the round robin. His assistance and cooperation have been of great benefit to the Panel and the chairman of this round robin. ### INTRODUCTION Since stabilizer content is considered an indication of safe storage life, the problem of determining the stabilizer content of aged propellants has been the object of considerable study. In general, stabilizers function by undergoing chemical reaction with propellant decomposition products. Therefore the analytical method must be able to distinguish between the original material and the products of reaction. A number of methods have been described to the Analytical Panel (References 1-5) and a preliminary evaluation of these methods (Reference 6) was conducted by several laboratories under a cooperative program. Based on results from these screening tests, the Picatinny Arsenal spectrophotometric methods for available stabilizer and primary degradation products were selected for further study. The initial phase of this program was an attempt to standardize the necessary spectrophotometric factors. It was found that significant differences, in regard to the factors obtained, existed between laboratories. It was expected, however, that these differences would be cancelled in the analysis of samples if each laboratory used the factor appropriate to its spectrophotometer (Reference 7). Therefore, the Panel recommended that a round robin be conducted on aged propellants containing either diphenylamine (DPA) or ethyl centralite (EC). The results of this round robin (Reference 8) were disappointing in regard to interlaboratory agreement. Inspection of data revealed that most of the laboratories had used the average of the spectrophotometric factors obtained from the previous round robin. In view of this defect, and the fact that a related round robin (Reference 9) further emphasized the importance of determining the factor concurrent with the analysis of samples, it was recommended that the round robin be repeated. For the repetition however, the method was limited to the determination of available stabilizer only, rather than to its components. The following laboratories participated in this round robin: - 1. Canadian Armaments Research & Development Establishment Quebec, Canada - Frankford Arsenal Philadelphia, Pennsylvania - 3. Hercules Powder Company (at) - a. Allegany Ballistics Laboratory Cumberland, Maryland - b. Kenvil Plant Kenvil, New Jersey - c. Radford Arsenal Radford, Virginia - 4. Naval Propellants Plant Indian Head, Maryland - 5. Picatinny Arsenal Dover, New Jersey The required materials, distributed by Picatinny Arsenal, consisted of: - 1. Diphenylamine and ethyl centralite for use as standards in determination of spectrophotometric factors. - 2. Samples representing lots of propellant as shown below. | Lot No. | Type | Stabilizer | Nominal Cont. % | Year of Mig. | |------------|------------|------------|-----------------|--------------| | SUN-19243 | M 6 | DPA | 1.0 | 1945 | | RAD-60310 | M10 | DPA | 1.0 | 1954 | | OKLA-29220 | IMR | DPA | 0.7 | 1945 | | RAD-60326 | M 2 | EC | 0.6 | 1954 | | RAD-38145 | T238 | EC | 6.0 | 1956 | | RAD-34616 | M17 | EC | 1.5 | 1954 | Instructions and data sheets were also sent to all participating laboratories. In this report the data has been statistically analyzed, a number of conclusions have been drawn and actions are being taken to fully use the method. ### DISCUSSION OF RESULTS Tables I-IV are a compilation of the results submitted by the cooperating laboratories. Table V and VI summarize this data for the standards and samples, respectively. Table VII is a summary of the reported working and elapsed times. To evaluate the data quantitatively, statistical analyses were made. First, the absorptivity values reported for the standards were subjected to an analysis-of-variance. From this analysis (Table VIII) it is seen that the averages vary more than would be expected from chance alone. Thus, the laboratories do have significant differences between the reported averages. These deviations can be attributed to the materials, the method, the analysts or the instruments. In all probability, however, the instruments are the principal cause of the disagreement since the materials (DPA and EC) were too carefully purified and mixed and the method is too straightforward (weighing, dissolving and diluting) to cause any confusion. In Table IX and X, similar statistical analyses of the propellant results are given using the instrumental factors determined concurrently with the sample analyses. The statistical analyses indicate that with the exception of Lot 60326, of six investigated, the averages do not differ more than would be expected from chance alone. The DPA-stabilized propellants give results which are reproducible between laboratories, within the 95% level of confidence, while the EC propellants are within the 99% level. The results obtained with the samples show much better agreement between laboratories than do the results obtained with the standards. This finding confirms the hypothesis stated earlier -- that the instruments used in the various laboratories are not standardized. A similar finding was evidenced in the round robin for determining admixtures of DPA and EC (Reference 9). The data from each laboratory was plotted in Figure 1 to illustrate the variability in absorptivity. Then the graph was divided into four quadrants -- by horizontal and vertical lines drawn through the overall average obtained for DPA and EC. The pattern of points will be circular if only chance errors are present (Reference 10). A pattern in which the points form a long, narrow oval, as in Figure 1, indicates that nearly all the laboratories are departing from the standard conditions. The location of point four and six indicates that these laboratories have particular need for standardizing their spectrophotometers. Despite the interlaboratory variability found with the determination of absorptivities, the sample results are considered to be in agreement. This is particularly true with the DPA-stabilized propellants. Somewhat greater variability is exhibited in the case of the EC-stabilized propellants, but only Lot 60326 significantly exceeds the variability due to chance. However, this sample has such a low EC content and the results show such good reproducibility, that the statistical test measure of significance is considered impractical (Referenc 11). The total spread of results on Lot 60326 was about 0.2%, which is well within the reproducibility of the method. ### CONCLUSIONS - 1. The spectrophotometric method for the determination of available stabilizer content (as DPA or EC) is suitable for inclusion in the MIL-STD-286A (Propellants, Solid: Sampling, Examination and Testing) and Panel Handbook. The speed and simplicity of the method make it suitable for newly manufactured as well as aged propellants. - 2. The spectrophotometers used in the participating laboratories differ significantly in their response to the same material. Standardization of response would greatly simplify writing of specifications. ### Action Taken: - 1. The spectrophotometric method for determination of available stabilizer is being coordinated with the military services for inclusion in MIL-STD-286A. - 2. A round robin designed to standardize spectrophotometers will be proposed at the next Panel meeting. - 3. Propellants that show red fumes in less than 20 days (when stored at 65.5 F) are being analyzed for available stabilizer content to establish a quantitative relationship between storage stability and stabilizer content. ### PROCEDURE ### Diphenylamine Accurately weigh 50 mg. of standard DPA and transfer to a 500-ml. volumetric flask. Dissolve in and dilute to volume with 95% ethanol. Transfer 1, 2, 4 and 5-ml. aliquots to separate 100-ml. volumetric flasks and dilute to volume with ethanol. Measure the absorbance of the solutions at 285 mm using a Beckman DU spectrophotometer, or equivalent, with ethanol in the reference cell. Calculate the absorptivity from the ratio: a = A/c where: a = Absorptivity A = Absorbance of standard (corrected for cell differences) c = Concentration of standard, mg/100 ml ### Ethyl Centralite Accurately weigh 100 mg of the standard EC and transfer to a 500-ml. volumetric flask. Dissolve in and dilute to volume with 95% ethanol. Transfer 3, 5, 8 and 10-ml. aliquots of this solution to separate 100-ml flasks and dilute to volume with ethanol. Measure the absorbance of these solutions at 247 mm using a Beckman DU spectrophotometer, or equivalent, with ethanol in the reference cell. Calculate the absorptivity in the same manner as for DPA. ### DETERMINATION OF AVAILABLE STABILIZER CONTENT ### Separation by Steam Distillation Place an accurately weighed 5-gm portion of sample (1 gm. if the nominal stabilizer content is more than 1% DPA or 2% EC) in the 1-liter balloon flask in a steam distillation apparatus similar to that in Figure 2. Add 200 ml of 15% NaOH to the flask and steam distill at the rate of 7-9 ml/min until 400 ± 25 ml. of distillate is collected. Start the distillation with the tip of the adapter just below the surface of 50 ml. of ethanol in the receiver. Upon completion of the distillation, wash the condenser and adapter with ethanol, collecting the washings in the receiver. Transfer the contents of the receiver quantitatively to a 1,000-ml volumetric flask with the aid of ethanol, cool to room temperature and dilute to volume with this solvent. From this stock solution take aliquots as directed for the determination of available DPA or EC. ### DETERMINATION OF AVAILABLE DIPHENYLAMINE (DPA) From the stock solution transfer a 20-ml, aliquot to a 100-ml, volumetric flask and dilute to volume with ethanol. Determine the absorbance of the solution at 285 mm using ethanol in the reference cell. Calculate the available DPA content as: Available DPA, $$\% = \frac{A}{aW} 100$$ where: A = Absorbance of solution at 285 m μ . W = Wt of sample in final aliquot, mg. a = Absorptivity of DPA at 285 mµ. ### DETERMINATION OF AVAILABLE ETHYL CENTRALITE (EC) From the stock solution transfer a 20-ml aliquot to a 100-ml volumetric flask and dilute to the mark with ethanol. Determine the absorbance of the solution at 247 mm using ethanol in the reference cell. Calculate the EC content as: EC, $$\% = \frac{A}{aW}$$ where: a = Absorptivity of EC at 247 mu. A = Absorbance of sample at 247 m μ . W = Weight of sample in final aliquot, mg. ### REFERENCES - 1. M.A. Laccetti, M.R. Younginer and M. Roth, Spectrophotometric Method for the Simultaneous Determination of Actual EC and Its Primary Degradation Products in Propellants, Picatinny Arsenal General Laboratory Section Rpt. No. 57-HI-519, 21 March 1957. - M.A. Laccetti, and M.R. Younginer, <u>Improvement of the Spectrophotometric Method for Analysis of Diphenylamine and Its Primary Degradation Products</u>, Picatinny Arsenal General Laboratory Section Report No. 58-HI-648, 12 June 1958. - 3. M.A. Lacetti and M.R. Younginer, Colorimetric Determination of Available DPA by Diazo Coupling, Picatinny Arsenal Technical Memo No GL-4-59, April 1959. - 4. M. Roth, M.A. Laccetti and M.R. Younginer, Abridged Spectrophotometric Method for Determination of Available Stabilizer and Application to Prediction Safe Life of Propellants, Picatinny Arsenal Technical Memorandum No. GL-8-59, June 1959. - 5. J. Meyers, Determination of Total Nitrosamine Content in Propellants and Determination of Effective Stabilizer Content in DPA Stabilized Propellant (Spectrophotometric Method), CARDE letter to M. Roth Reply No. CARDE 193-60/761-6, 3 September 1958. - 6. M.A. Laccetti and M. Roth, Evaluation of Methods for the Analysis of DPA, EC and Some of Their Degradation Products, Picatinny Arsenal Technical Memorandum GL-6-59, June 1959. - 7. M. Roth, Interlaboratory Determination of Spectrophotometric Factors for DPA, EC and Their Primary Degradation Products, Picatinny Arsenal Technical Memorandum ACS-2-60, May 1960. - 8. M. Roth, JANAF-PACSP Round Robin No. 21, Determination of Available Stabilizer in Aged Propellants containing Either DPA or EC, Picatinny Arsenal Laboratory Report No. AL-P-3-62, February 1962. - 9. M. Roth, JANAF-PACSP Results of the Evaluation of the Picatinny Spectrophotometric Method for the Determination of Admixtures of DPA and EC in Propellants, Picatinny Arsenal Analytical Chemistry Section Report No. AEP-344-62. - 10. W.J. Youden, Materials Research and Standards, p. 862-867, November 1961. - 11. R.H. Pierson and E.A. Fay, Anal. Chem. 31, 25A, 1959. - 10. W.J. Youden, Materials Research and Standards, p. 862-867, November 1961. - 11. R.H. Pierson and E.A. Fay, Anal. Chem. 31, 25A, 1959. ### APPENDIX A FIGURES A-1 *c = mg/100 ml in aliquot. Data Sheet - R.R. 21 | Code No. | Pre-Assay Post-Assay | × ∞ × ∞ | |--------------|---|---------| | | Determination of Absorptivity of Spectrophotometric Standards IN TO Standard, mg/500 ml of Solutions, A ot B ot C ot B ot B ot C ot B ot C ot B ot C ot B ot C ot B ot C ot D ty, A/c* ot B ot C ot D ty, A/c* | | | | Pre-Assay | s S DPA | | | on of Absorptiv | , | | Name of Lab: | Measurement Weating Range, °C Concentration of Standard, mg/500 ml Absorbance of Solutions, A Aliquot B Aliquot C Aliquot D Absorptivity, A/c* Aliquot B Aliquot C Aliquot B Aliquot C Aliquot C Aliquot C Aliquot C | | | Name | Measu
Weltir
Concer
Absort | | | Z | l | |-------|---| | R.B. | | | 1 | | | Sheet | | | Deta | | | Code No.: | | Rejected Values* | | | | |--------------|--------------------------------|----------------------|-----------|-------------|--| | OI | | DPA. S | | | | | | lable IPA | Absorbance | IM W | M & | | | | Determination of Awailable IPA | Bun No. | | | | | | Determina | Sample Wt.R. | | | | | Name of Lab: | | Lot No.
Sun 19243 | RAD 60310 | OKT.A 29220 | | Code No.: Name of Lab: Determination of Available BC Rejected Values* EC.8 Absorbance Bun No. Sample Wt.R. Lot No. RAD 60326 RAD 38145 RAD 34616 Time Required, hrs/sample DPA BC Submitted By: Title: Dates ### APPENDIX B TABLES TABLE 1 RESULTS OBTAINED FROM DPA STANDARD | ! | LAB. NO. | MELTING | RANGE, °C | \sim | MG/500ML | ABSORPTIVITY | |-----|----------|-----------|-----------|-----------|------------|---| | | | Pre-Assay | Post-A | Pre-Assay | Post-Assay | Pre-Assay Post Assay | | | | 52.9-53.4 | 52.9-53.4 | 54.2 | 20.0 | 1.2421.2251.2591.2251.2451.2201.2471.2321.251 \overline{X} 0.01s0.01 \overline{X} 1.24 | | | m | 53.0-53.4 | 53.0-53.4 | 48.7 | 48.7 | 1.2531.2221.2321.2221.2061.2221.1981.2101.222 \bar{X} 0.024s0.006 \bar{X} 1.22 | | B-1 | 4 | 5.5.5 | 2.0 | 50.0 | 9.09 | 1.26 1.26 1.26 1.25 1.25 1.26 1.25 1.26 1.24 1.27 \bar{X} 1.26 1.26 1.27 \bar{X} 1.25 0.01 \bar{S} 0.01 | TABLE I (CONT'D) | | LAB. NO. | Ŋ | RANGE, °C | CONC, STD | CONC, STD, MG/500ML | ABSORPTIVITY | IVITY | |----|----------|------------|------------|---|-------------------------------|---|----------------------------| | · | | Pre-Assay | Post-Assay | Pre-Assay | Post-Assay | Pre-Assay | Post Assay | | | بر. | 53.0 | | 50.0 | , palagan kan da naga atau an | 1, 18 | 1.19 | | | | | | | | 1.18
1.16
1.18 X
0.012 s | $\frac{1.18}{1.18}$ | | | | | | | | - | | | | 9 | 52, 9-53,4 | | 49.6 | Augusta valve augustament int | 1.126
1.123
1.123 | 1.126
1.120
1.123 | | | | | | | | $\frac{1.124}{0.002} \times \frac{\overline{X}}{8}$ | 1.123 | | | | • | | | | = X 1.12 | | | | - | 53.6-53.9 | | 50.7 | 49.7 | 1.203 | 1.197 | | | | | | | | | 1. 197
1. 197
0. 000 | | 1 | ∞ | 53.1 | | 50 | | X 1.20
1.15
1.19
1.20 | 1.15
1.19
1.20 | | T. | | | . 100 100 | . , , , , , , , , , , , , , , , , , , , | ••. | $\frac{1.20}{1.19}$ \overline{X} 0.02 s | $\frac{1.20}{1.19}$ | | 2 | | | | | , | $\bar{\bar{\mathbf{x}}}$ 1.19 | | TABLE II | | VITY
Post-Assay | 0.325
0.333
0.325
0.328
0.005 | 0.331
0.336
0.333
0.354
0.002 | 0.338
0.341
0.336
0.335
0.003 | |-----------------------------------|--|--|--|---| | | PTľ | 0.0
X
X 0.329 | 0.0
X 0.332 | X
X 0.0
X 0.0 | | | ABSORI
Pre-Assay | 0.331
0.329
0.329
0.330
0.330
0.001 | 0.340
0.330
0.322
0.329
0.330
0.007 | 0.353
0.334
0.337
0.340
0.009 | | C STANDARD | CONC. STD., MG/500ML
Pre-Assay Post-Assay | 000 | 48.0 | 1006.0 | | RESULTS OBTAINED FROM EC STANDARD | CONC, STI | 101.2 | | 1000.0 | | RESULTS OBT | range, °C
Post-Assay | 72.6-72.65 | 72.0-72.2 | 71.8 | | | MELTING RANGE, -Pre-Assay Post-A | 72.6-72.65 | 72.0-72.2 | 72.0 | | | LAB, NO | | 6 | 4 | TABLE II (CONT'D) | ABSORPTIVITY Pre-Assay Post Assay | 0.326 0.326
0.325 0.321
0.325 0.321
0.325 <u>0.324</u>
0.325 <u>X</u> 0.324
0.001 s 0.002 | $\bar{\bar{X}}$ 0.324 | 0.309 0.309
0.295 0.295
0.300 X 0.300
0.007 s 0.007 | x 0.300 | 0.333 0.333
0.333 0.335
0.333 0.327
0.331 0.326
0.332 X 0.326
0.001 s 0.004 | X 0.331 | |--|--|-----------------------|--|---------|--|---------| | CONC. STD., MG/500ML
Pre-Assay Post-Assay | | • | | | 1002.0 | | | CONC. STD.,
Pre-Assay | 100 | 101.7 | | | 1010.0 | | | MELTING RANGE, ^o C
re-Assay Post-Assay | | and the same of | | | | | | MELTING
Pre-Assay | 72.5 | 71.8-72.3 | | | 72-73 | | | LAB. NO. | rv | 9 | | | | B-4 | TABLE II (CONT'D) |
 | LAB, NO. | MELTING
Pre-Assay
72.5 | MELTING RANGE, ^o C
bre-Assay Post-Assay
2.5 | CONC. STD., MG/500ML Pre-Assay Post-Assay | ABSORPTIVITY Pre-Assay Post-Assay 0.325 0.331 0.321 0.326 | |------|----------|------------------------------|--|---|---| | | | | | | x
s
\$ 0.326 | | | | | | | | | B-5 | | | | | | TABLE III DETERMINATION OF AVAILABLE DPA | | | ∢ . | AVAILABLE | E DPA, % | .9 | | - Aller Alle | |---------|------|------|-----------|----------|------|------|--| | LAB NO. | - | 6 | 4, |
 | 9 | 2 | ∞ | | | | | | | | | | | | | 0.58 | S | 3 | 0.60 | | 2 | | | | 09.0 | 5 | S | 0.65 | | 5 | | | 0.57 | 0.57 | 0.56 | 0.56 | 0.62 | 0.62 | 0.58 | | | | 09.0 | S | Ŋ | 0.62 | | Ŋ | | | • | .5 | .5 | 0.56 | 0.62 | • | • | | | 0.01 | 0.02 | 0.01 | 00.00 | 0.03 | 0.01 | 0.005 | | | | 0.79 | 0.78 | ~ | 08.0 | 0.78 | ∞ | | | 0.76 | 0.78 | 0.73 | 7 | 08.0 | 0.79 | ∞ | | | 0.75 | 0.78 | 0.75 | 0.74 | 0.81 | 0.79 | 0.83 | | | 0.74 | 0.78 | 0.75 | 2 | 0.78 | 0.77 | ∞ | | | ~ | 0.78 | 0.75 | 2 | 0.80 | ~ | | | | 0.01 | 0.01 | 0.02 | 0.01 | 0.02 | 0.01 | 0.002 | | | 0.24 | 0.24 | 0.23 | 0.25 | 0 | 0.24 | . 7 | | | 0.22 | 0.24 | 0.23 | 0.25 | 0.28 | 0.25 | 0.26 | | | 0.22 | 0.25 | 0.23 | 0.24 | o. | 0.25 | 7 | | | 0.24 | 0.24 | 0.23 | 0.24 | 0.24 | 0.24 | 7 | | | 0.23 | • | • | • | • | 7. | 0.25 | | | 0.01 | 0.01 | 00.00 | 0.01 | 0.02 | 0.01 | 0.004 | TABLE IV DETERMINATION OF AVAILABLE EC | | | | | AVAILABLE | LE EC, % | | | | 1 | |-----------|--------------|------|------|-----------|----------|------|----------|--------|---| | | LAB NO. | 7 | 8 |
4 | 2 | 9 | ۲ | ∞ | | | LOT NO. | | | | | | | | }
: | | | | - | | | | 5 | 9 | 5 | | | | | | 0.51 | 0.64 | 0.55 | 0.58 | 0.71 | 2 | 0 | | | RAD 60326 | | | | | 5 | 9 | 5 | | | | | | | | | 2 | ~ | 0.59 | 0.62 | | | | ı× | • | • | | | | r. | | | | | w | 0.01 | 0.05 | 0.01 | 0.01 | 90.0 | 00.00 | 0.005 | | | | | | 6.22 | 5.44 | • | | • | | | | RAD 38145 | | 5.94 | 6.11 | 4 | • | | 5.84 | | | | | | | 6.15 | 5.41 | • | | • | | | | | | 5.86 | 6.33 | 5.47 | 5.05 | 6.59 | 96.5 | 5.98 | | | | ı× | φ. | 7 | 4. | 0. | 6. | ∞ | | | | | တ | 90.0 | 0.10 | 0.03 | 0.01 | 0.43 | 90.0 | 0.02 | | | | | 1.28 | 1.59 | 1.09 | | 1.50 | 1.55 | 1,46 | | | RAD 34616 | | 1.25 | 1.52 | 1.11 | 1.25 | 1.41 | • | 1.21 | | | | | 1.27 | 1.46 | 1.10 | | 1.63 | 1.44 | 1.53 | | | | | 1.32 | 1.54 | 1.10 | | 1.48 | 1.68 | 1,33 | | | | ı× | • | • | Ξ. | .2 | • | | 1.38 | | | | œ | 90.0 | 0.05 | 0.01 | 0.01 | 0.09 | 0.11 | | | | | | | | | | | | | | TABLE V ## SUMMARY OF RESULTS ON STANDARDS | and the second second | | | | EC, %
34616 | 1.28
1.53
1.10
1.26
1.50 | 1.58 | |-----------------------|----------------------------------|-------------------------|-----------------------|-------------------------------|--------------------------------------|------| | ABSORPTIVITY
5A EC | 0.329
0.332
0.339
0.324 | 0,331
0,326
0,326 | | AVAILABLE EG | 5.86
6.20
5.43
5.06 | 5.87 | | $\frac{ABS}{DPA}$ | 1.24
1.22
1.26
1.18 | 1.20 | MPLES | 60326 | 0.51
0.67
0.54
0.58 | 0.59 | | | | TABLE VI | OF RESULTS ON SAMPLES | %
OKLA 29220 | 0.23
0.24
0.23
0.25
0.25 | 0.25 | | | | | SUMMARY | AVAILABLE DPA, %
RAD 60310 | 0.75
0.78
0.75
0.75 | 0.78 | | LAB |
64 10 4 | | | SUN 19243 | 0.56
0.59
0.56
0.56 | | LAB 1.38 5.77 0.38 0.60 0.25 0.78 0.58 TABLE VII ## TIME REQUIRED FOR ANALYSES | : | ELAPSED TIME, HOURS |)
⊒ | 2 | ! | 2,25 | 2.40 | 7 | 2.2 | 8 | | |---|---------------------|--------|------|------|------|------|---|-----|-----|--| | | ELAPSED | DPA | 2 | !!! | 2.25 | 2.25 | 7 | 2.2 | e. | | | | WORKING TIME, HOURS | O
O | 0.75 | 0.75 | 0.75 | • | _ | 9.0 | - | | | | WORKING | DPA | 0.75 | 0.75 | 0.75 | 1 1 | - | 9.0 | 1 | | | 1 | LAB NO. | | 1 | ~ | • 4 | · LO | 9 | 2 | · ∞ | | ### TABLE VIII # ANALYSIS-OF-VARIANCE TABLE FOR DPA AND EC ABSORPTIVITIES | SOURCE OF VARIATION | MEAN SQUARE | ARE | F-RATIO | | |-----------------------------|-------------|--------------------|-----------|--------| | | DPA | D
D
E
C | DPA | ם
얼 | | Between Labs
Within Labs | 0.0142 | 0.000867
0.0003 | 15.8 2.89 | 2.89 | $F_{0.95}$ (6, 49) = $F_{0.99}$ (6, 49) = *Critical F-ratios: TABLE IX ANALYSIS-OF-VARIANCE TABLE FOR DPA PROPELLANTS | SOURCE OF VARIATION | M | MEAN SQUARE | \RE | F-R | F-RATIO* | | |-------------------------------|---------------------------|---------------------------|---------------------------|-------|--------------------------|---------------| | Between Labs.
Within Labs. | 19243
0.0025
0.0017 | 60310
0.0031
0.0012 | 29220
0.0012
0.0008 | 19243 | 19243 60310
1.47 2.58 | 29220
1.50 | H H F0.95 (6,21) F0.99 (6,21) *Critical F-ratios: 2.57 ### TABLE X # ANALYSIS-OF-VARIANCE TABLE FOR EC PROPELLANTS | | 34616
2.85 | |---------------------|-------------------------------| | F-RATIO* | 38145
3.05 | | F-R | $\frac{60326}{4.25}$ | | RE | 34616 0.1198 0.0421 | | AEAN SQUARE | 38145
0.6191
0.2033 | | ME | 60326
0.01847
0.0044 | | SOURCE OF VARIATION | Between Labs.
Within Labs. | 2.57 11 it F_{0.95} (6,21) F_{0.99} (6,21) *Critical F-ratios: B-10 ### TABLE OF DISTRIBUTION ### TABLE OF DISTRIBUTION | Picatinny Arsenal Dover, New Jersey ATTN: SMUPA-VA6 SMUPA-DB SMUPA-DC7, Mr. A. Sokol 7 SMUPA-I SMUPA-I SMUPA-IA SMUPA-IO SMUPA-OC | |--| | ATTN: SMUPA-VA6 SMUPA-DB SMUPA-DC7, Mr. A. Sokol 7 SMUPA-I SMUPA-I SMUPA-IA SMUPA-IO SMUPA-G SMUPA-DX1 SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-DB SMUPA-DC7, Mr. A. Sokol 7 SMUPA-I SMUPA-IA SMUPA-IO SMUPA-G SMUPA-DX1 SMUPA-DX3 SMUPA-DX3 SMUPA-NR2 Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-DC7, Mr. A. Sokol 7 SMUPA-I 8 SMUPA-IA 9 SMUPA-IO 10 SMUPA-G 11-12 SMUPA-DX1 13-14 SMUPA-DX3 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-IA SMUPA-IA 9 SMUPA-IO 10 SMUPA-G 11-12 SMUPA-DX1 13-14 SMUPA-DX3 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-IA SMUPA-IO SMUPA-G SMUPA-DX1 SMUPA-DX3 SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-IO SMUPA-G SMUPA-DX1 SMUPA-DX1 SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-G SMUPA-DX1 SMUPA-DX3 SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-DX1 SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-DX3 SMUPA-NR2 15-16 SMUPA-NR2 17-18 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | SMUPA-NR2 2. Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | Commanding General U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD | | U.S. Army Materiel Command Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | Washington 25, D.C. ATTN: AMCRD 19 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | ATTN: AMCRD 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | 3. Commander Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia | | Arlington Hall Station Arlington 12, Virginia | | Arlington 12, Virginia | | | | ATTN: TIPDR 20-29 | | | | 4. Commanding Officer | | Frankford Arsenal | | Bridge & Tacony Streets | | Philadelphia 37, Pennsylvania | | ATTN: Materials Engineer Division 30-31 | | 5. Chief, Bureau of Ordnance | | Navy Department | | Washington 25, D.C. | | ATTN: AD3, Technical Library 32 | | 6. Commanding General | | Ammunition Procurement and Supply Agency | | Joliet, Illinois | | ATTN: SMUAP-AM 33 | | SMUAP-AI 34 | | SMUAP-AIDA 35 | ### TABLE OF DISTRIBUTION (CONT'D) | | | Copy Number | |-----|------------------------------------|-------------| | 7. | Commanding Officer Radford Arsenal | | | | Radford, Virginia | | | | ATTN: Mr. J. Horvath | 36-37 | | 8. | | | | | Ordnance Materials Research Office | | | | Watertown Arsenal | | | | Watertown, Massachusetts | 38 | | 9. | • | | | | Diamond Ordnance Fuze Laboratory | | | | Connecticut & Van Ness Avenues | | | | Washington 25, D.C. | 39-40 | | 10. | Armour Research Foundation | | | | Building 61-7 | | | | Joliet Arsenal | | | | Elwood, Illinois | | | | ATTN: R. Remaly | 41-42 | | 11. | Atlantic Research Corporation | | | | Shirley Highway at Edsall Road | | | | Alexandria. Virginia | | | | ATTN: Mr. B.W. Black | 43 | | 12. | E.I. duPont deNemours & Co. | | | | Carney Point Process Laboratory | | | | P.O. Box 152 | | | | Penns Grove, New Jersey | | | | ATTN: Mr. C.I. Johnson | 44 | | 13. | Commander | | | | Air Force Flight Test Center | | | | Edwards Air Force Base, California | | | | ATTN: FTRSC | | | | It W V Bankaitic | 45 | ### TABLE OF DISTRIBUTION (CONT'D) | | | Copy Number | |-----|---|-------------| | 14. | Allegany Ballistics Laboratory P.O. Box 210 | | | | Cumberland, Maryland ATTN: Mr. W.E. Kight | 46 | | 15. | Hercules Powder Company
Kenvil, New Jersey | 4.00 | | | ATTN: H.A. Read | 47 | | 16 | National Research Corporation 70 Memorial Drive | | | | Cambridge 42, Massachusetts ATTN: Dr. J.H. Atkins | 48 | | 17. | Commanding Officer U.S. Naval Ordnance Laboratory | | | | White Oak, Silver Spring, Maryland ATTN: Dr. J.M. Rosen | 49 | | 18. | Commanding Officer U.S. Naval Propellant Plant Indian Head, Maryland ATTN: Mr. H.L. Stalcup | 50 | | | Dr. Mae Fauth | 51 | | 19. | Headquarters Ogden Air Material Area Hill Air Force Base, Utah ATTN: Mr. Neal M. Hansen | 52 | | 20. | Olin Mathieson Chemical Corporation P.O. Box 508 | | | | Marion, Illinois
ATTN: Mr. R.J. Thiede | 53 | | 21. | Commanding General U.S. Army Missile Command | | | | Redstone Arsenal | | | | Huntsville, Alabama | 54 | ### TABLE OF DISTRIBUTION (CONT'D) | | | Copy Number | |-----|---|-------------| | 22. | Sandia Corporation P.O. Box 5800 | | | | Albuquerque, New Mexico
ATTN: Mr. R.J. Buxton, Code 1625 | 55 | | 23. | Stanford Research Institute Poulter Laboratories | | | | Menlo Park, California | 56 | | | ATTN: Dr. R.F. Muraca
Dr. Eugene Burns | 57 | | 24. | Commanding Officer U.S. Naval Ammunition & Net Depot Seal Beach, California | | | | ATTN: QE Laboratory, Technical Library | 58 | | 25. | Commanding Officer U.S. Army Chemical Corps Engineering Group Army Chemical Center, Maryland ATTN: CMLEN-WSS-R, | | | | Mr. Charles G. Hain | 59 | | 26. | Defence Research Member Canadian Joint Staff (W) 2450 Massachusetts Avenue, N.W. | 60-63 | | 27. | Washington 8, D.C. British Defence Staff British Embassy 3100 Massachusetts Avenue, N.W. Washington 8, D.C. ATTN: Scientific Information Officer | 64 | | 28. | Chemical Propulsion Information Agency The Johns Hopkins University Applied Physics Laboratory 8621 Georgia Ave Silver Spring, Maryland | | | | ATTN: Mr. S.S. Miller | 65-67 |